DTIC FILE CORY

'	REPORT COÇUM	IENTATION F	PAGE		f
A 10	LEUIE	16. RESTRICTIVE A	MARKINGS		
AD-A197 122	JUL 2 2 1988		AVAILABILITY OF		
	ξ	*	OR PUBLIC RETION UNLIMIT		1
4. PERFORMING ORGANIZATION REPORT NUMBER		5. MONITORING C	ORGANIZATION REP	ORT NUMBER(S)	1
ONR TECHNICAL REPORT #88-3					
6a. NAME OF PERFORMING ORGANIZATION	6b. OFFICE SYMBOL (If applicable)		NITORING ORGANI		
WASHINGTON UNIVERSITY	(ii oppiicosic)	OFFICE OF	NAVAL RESEAR	CH (CODE 1:	142PT)
6c ADDRESS (Gry. State, and ZIP Code) 660 S. EUCLID, BOX 8111, DEP	7. OF VEIDO	76. ADDRESS (Cin	State and ZIP Co	ode)	CD44C
ST. LOUIS, MO 63110	r. Of NEURO.,		QUINCY STREE		JUKAMS
31. 10013, FR 03110			VA 22217-50		į
Sa. NAME OF FUNDING / SPONSORING	86. OFFICE SYMBOL		INSTRUMENT IDE		MBER
ORGANIZATION	(If applicable)	N00014-86-	0289		1
Sc. ADDRESS (City, State, and ZIP Code)		10. SOURCE OF F	UNDING NUMBERS		
		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT
		61153N	RR04206	RR04206-QA	
11 TITLE (Include Security Classification)					
Attentional Imbalance	s Following Head	Iniury			ı
12. PERSONAL AUTHOR(S) Jennifer Sand			I Posper		
Peggy P. Barco.					1
13a TYPE OF REPORT 13b. TIME (RT (Year, Month, D	15. PAGE' 25	COUNT
16. SUPPLEMENTARY NOTATION					
17 COSATI CODES FIELD GROUP SUB-GROUP	18 SUBJECT TERMS (Continue on revers	e if necessary and	identify by bloc	k number)
FIELD GROUP SUB-GROUP	-				
]
19. ABSTRACT (Continue on reverse if necessar					, _
We have employed three attention, with a population					
Each of the tasks had been v	alidated by stud	ies with uni	lateral stro	ke patient	s and
appear to provide a means of	examining the r	elative effi	ciency of th	e two cerel	oral
hemispheres when demands upo					of the
six patients had imbalances definition of attentional be					1115
show that the three tests co					
these brain injury patients	and may relate t	o some aspec	ts of their	normal fund	ctioning.
	· / / / / 4	,			-
* * * * * * * * * * * * * * * * * * * *	•	•	, , ,	•	
\					
CO DISTRIBUTION AVAILABILITY OF ABSTRAC			ECURITY CLASSIFIC	ATION	
UNCLASSIFIED/UNLIMITED A SAME AS 122 NAME OF RESPONSIBLE INDIVIDUAL	RPT DTIC USERS			1 222 00000 0	(1400)
MICHAEL I. POSHER		(314) 362-	(include Area Code 3317	ONR 11	
DD 50234 1472 A					

ATTENTIONAL IMBALANCES FOLLOWING HEAD INJURY

Jennifer Sandson, Bruce Crosson, Michael I. Posner, Peggy P. Barco, Craig A. Velozo and Teresa C. Brobeck

ONR Technical Report 88-3

Research sponsored by:

Personnel and Training Research Program

Psychological Science Division,

Office of Naval Research

Under Control Number:

Contract Authority Number:

N00014-86-K-0289

NR-442a554

Reproduction in whole or part is permitted for any purpose of the United States Government

ATTENTIONAL IMBALANCES FOLLOWING HEAD INJURY:

A Preliminary Analysis of Six Patients¹

Jennifer Sandson*,2, Bruce Crosson*,#, Michael I. Posner* Peggy P. Barco*, Craig A. Velozo* and Teresa C. Brobeck*

Washington University School of Medicine, St. Louis

* Departments of Neurology and Neurological Surgery

CONTRACTOR CONTRACTOR

- # Head Injury Resource Center, Irene W. Johnson Institute of Rehabilitation
- This research was supported by the Office of Naval Research Contract N-0014-86-0239.
 - Reprints can be obtained by writing to Neuropsychology Laboratory, Box 8111, Washington University School of Medicine, 660 S. Euclid, St. Louis, MO 63110.
- Now at Department of Neurology, University of Maryland School of Medicine, 22 S. Greene, Baltimore, MD 21201.

ABSTRACT

We have employed three tasks, developed by cognitive psychologists to study attention, with a population of six brain injured subjects in a rehabilitation program. Each of the tasks had been validated by studies with unilateral stroke patients and appear to provide a means of examining the relative efficiency of the two cerebral hemisphere when demands upon them are placed in conflict. We found that five of the six patients had imbalances between the two hemispheres. Four of them met our definition of attentional because the imbalance interacted with cues. The results show that the three tests converge on a common picture of cerebral imbalances in these brain injury patients and may relate to some aspects of their normal functioning.

Acce	ssion	For			
1	GRA&	I		V	
PILL					
	io moe			[]	
្ ស៊ីម ន ា	:fioet	ion			
Bv					
Distr	ibut1	on/			
Avai	labil	lty	Cod	es	_
	Avati	an	J/01		
Dist	Spe	્ i હ	1		
	1				- 1
1-1					- 1
n	Ì				ı

Unilateral left and right hemisphere lesions produce numerous well documented neuropsychological consequences (DeRenzi, 1982). Some of these sequele are attentional (Nissen, 1986; Posner & Rafal, 1986), involving anatomical systems related to the selection of information for conscious detection. Such attentional deficits can often be demonstrated in tasks involving conflict between stimuli (Posner & Presti, 1987).

For example, patients with left hemisphere lesions have difficulty selecting a verbal input when it conflicts with a simultaneous spatial command. Patients with right hemisphere damage show the reverse pattern (Walker, Posner & Friedrich, 1983). Similarly, patients with parietal lobe lesions often have great difficulty when an event in the contralesional visual field is in conflict with one in the ipsilesional field. In severe cases these patients may be completely unaware of contralesional targets while in milder cases the target may be detected but with longer latency (DeRenzi, 1982; Posner, Walker, Friedrich & Rafal, 1984).

These findings from patients with focal unilateral lesions demonstrate the value of cognitive tests for the precise measurement of attentional deficits related to hemisphere imbalance (Posner & Rafal, 1986). The conflict tasks, for example, detect residual attentional imbalance well after standard neurological methods suggest that the patient's performance is normal (Posner, et al, 1984).

Clinical neurology has long used imbalances between the two eyes as a means of detecting subtle insults to the cranial nerves at the level of the midbrain (Mesulam, 1985). In recent years there has been much evidence of the specialization of the two cerebral hemispheres in the performance of higher level cognitive and emotional activity (Mesulam, 1985). It seems likely the imbalances between the two cerebral hemispheres, as reflected by cognitive tasks involving conflict may be of similar benefit in clinical neuropsychology. To explore this hypothesis it is of importance to measure these imbalances and to relate them to everyday behaviors likely to be differentially mediated by the two cerebral hemispheres.

THE PROPERTY OF THE PROPERTY O

It is now common for patients recovering from closed head injury to spend an extended period of time in a rehabilitation program, often supervised by a clinical psychologist. The opportunity for extended detailed observation of their classroom and extracurricular performance makes patients participating in such programs ideal subjects for relating attentional imbalances to disturbances in everyday behaviors.

As a step toward investigating this relationship, six patients undergoing therapy at the Head Injury Resource Center of Washington University were tested with several standard neuropsychological tests and three special attentional paradigm; sensitive to attentional deficits in patients with unilateral lesions. We then examined clinical ratings of their academic performance and social interaction to determine if imbalances found in our tests might relate to aspects of everyday life

THEORY SERVED STREET

involving attention. Because of the limited sample size this study serves primarily to provide validation of our tests to individual brain injured patients and as pilot data toward the goal of relating attentional imbalances to natural performance.

COGNITIVE ATTENTION TASKS

Covert orienting of visual spatial attention (Task 1) (Posner & Presti, 1987; Posner et al, 1984). This task involves the detection of a target stimulus (an asterisk) which occurs within one of two boxes located five degrees to the left or right of a fixation cross (Figure 1). Trials are either cued (80%) or uncued (20%). Cues consist of a brightening of one of the two peripheral boxes and remain present until target detection. The majority of cued trials (80%) are valid, with the targets occurring on the brightened side. The remaining 20% of the cued trials are invalid, with the target occurring on the side that is not brightened. Inter-trial interval is 1000 msec for cued and uncued trials. The interval between brightening of a peripheral box and target onset was either 100 or 800 msec for the cued trials (valid and invalid). Uncued targets occurred 1100 or 1900 msec following previous target onset.

Subjects received three blocks of 254 trials. Instructions were to fixate on the central cross and to press the single response key with the index finger of the dominant hand as rapidly as possible following target detection. Subjects were informed that most trials would be cued and that most cues would be valid.

Fig. 1

Covert Orienting of Spatial Attention with Central Cues (Task 2) (Posner, 1980; Posner, et al, 1984). The purpose of this task was to study orienting from central rather than peripheral cues. With the exception of cue location, the design was very similar to that of Task 1. Cues consisted of either a directional arrow (80% valid) or a neutral plus sign. Subjects were explicitly instructed to shift their attention, but not their eyes, in the direction indicated by the arrow. Targets followed cue onset at intervals of 100, 500, 800 or 1000 msec.

Selective Attention to Linguistic and Spatial Information (Task 3) (Posner & Henik, 1982; Walker, Friedrich & Posner, 1983). As described above, this task involves selective attention to a specified stimulus mode (spatial or linguistic). For each block, subjects were instructed to attend to one of two types of information (arrow or word). They had to press one of two keys depending on whether the instructed stimulus mode indicated 'left' or 'right'. The attended stimulus was presented in one of three conditions: either alone, with redundant information or conflicting information from the unattended modality. Redundant and conflicting

stimuli were centered on the CRT and arrayed vertically (Figure 2). These three stimulus conditions were randomly mixed within a 96 trial block. Blocks were presented within an ABBA/BAAB design (A = attend arrow, B \approx attend word).

Fig. 2

Although never published, we had studied unilateral stroke patients on a task similar to 3, but never published the data (Walker, Posner & Friedrich, 1987). Since the current version was slightly different, we ran 12 normal subjects, six patients with unilateral right hemisphere lesions (from strokes) and three patients with unilateral left hemisphere lesions (from strokes) to validate our previous results. The results conformed well to our previous findings and are shown in Table 1. For the normal subjects, there was no significant difference in RT between the attend arrow and the attend word instructions and the two conditions yielded approximately equivalent interfering effects when placed in conflict. In contrast, the patients with right hemisphere lesions were slower and made many more errors when attending to an arrow in the conflict situation than when attending to the word. Several found the conflict task so difficult that they responded incorrectly (i.e. on the basis of the conflicting stimulus mode) more than correctly. The left hemisphere damaged patients showed good performance on the arrow condition, but were very slow and made many errors in the word condition. Errors were most common in the word condition. Despite the small sample size, these findings were confirmed with parametric statistical tests.

Table 1

SUBJECTS

Subjects were six clients, four male and two female, recruited from the Head Injury Resource Center. All subjects received a formal neuropsychological evaluation as part of the admissions procedure. All were involved in an intensive program of daily therapy and rehabilitation. Both formal neuropsychological and less formal treatment notes were thus available for comparison with cognitive test results. Demographic information pertaining to the six subjects is presented in Table 2.

Table 2

Group Data

The brain injured subjects were compared to twelve normal controls on tasks one and three. The group data for these tasks are shown in Figures 3 and 4.

Figure 3 displays median reaction times in Task 1 for valid and invalid trials at the 100 msec cue to target interval. Contamination of the data by eye movements is impossible at this short delay. Non cue trials are from the two delays combined. Inspection of the control data reveals the expected pattern, with valid cues facilitating performance in comparison to invalid cues in both visual fields. The most striking aspect of the grouped head injury data is how closely it resembles the normal pattern. Although slower than controls by approximately 100 msec, the head injured subjects generate the expected pattern of facilitation and inhibition.

Figure 4 shows group data for the arrow/word decision (Task 3). Control subjects tend to respond faster to an arrow than to a word and show slightly, but not significantly, more interference of the arrow in the attend word conflict trials than of the word in the attend arrow conflict trials. This pattern is replicated in a slower and exaggerated fashion by the head injured subjects.

Pig. 3,4

Although many studies have considered patients with closed head injury as a homogenous group, it is clear that differences due to lesion size and location may affect task performance. Combining the data of our six subjects is misleading because differences between subjects are obscured by averaging. It is not surprising then that the resulting pattern differs only in speed from that of healthy controls. It is more useful to look at the patterns of performance of the three tasks in individual subjects, and to attempt to relate these patterns to neuropsychological and observational parameters.

Individual Subjects

Individual patient scores for the three cognitive tests are given in Tables 3, 4 and 5. To simplify the presentation we again present reaction times for valid and invalid trials at the 100 msec interval only. The results for each subject are discussed individually below.

Subject 1: Subject 1 shows a pattern of attentional deficits that is consistent across the tasks. At the 100 msec delay, Subject 1 shows a pattern of covert orienting on Task 1 very similar to that seen in patients with left parietal lesion (See Table 3). This pattern is characterized by particular difficulty in shifting attention contralesionally when there has

been an ipsilesional cue. It is reflected in very long reaction times to invalidly cued targets in the right visual field. On Task 2 (Table 4), Subject 1 is slower to respond to targets in the right visual field at the 100 msec delay. In addition, the validity effect appears to be larger for right than left sided targets.

Subject 1 evidences a large advantage of the arrow over the word on the task of selective attention (Table 5). Moreover, the word shows a much larger interference effect from the arrow in the conflict condition than the arrow shows from the word.

In summary, the cognitive tests converge to suggest that subject 1 may have an attention deficit that is Left hemisphere predominant. Neuropsychological test results are consistent with this hypothesis. particular, performance on language measures tapping naming, comprehension, and repetition are well within the aphasic range, indicating significant left-hemisphere dysfunction. Late:alizing measures were somewhat more suggestive of left than right hemisphere dysfunction. Additionally, clinical observations are notable for problems caused by poor memory, inflexibility, and concreteness. These problems are most severe when they interact with linguistic demands. It is worth noting that memory problems were accompanied by confabulation when the patient first entered the program. In addition to the effects on recent memory, the patient's basic fund of knowledge (semantic memory) and remote memory for events (episodic memory) were both impaired. For example, he was sometimes unable to demonstrate any knowledge about the characteristics or uses of familiar objects, and he was sometimes unable to remember significant events in his life as far back as his childhood. Although memory had improved substantially by the end of treatment, evidence of intrusion was still present on formal testing. Subject 1 was consistently unaware of the extent of his deficits and particularly their implications. Interestingly, on the other hand, he shows a strength in his ability to maintain a focus of attention in structured and repetitive tasks, and this proved to be an asset vocationally for him.

odd nachrael mederardi rapadda sagana seesaan kaesaan karanga seesaan sacaan sagana bea

Subject 2: Subject 2 obtains a pattern of cognitive test results that is almost the opposite of Subject 1 and appears to exemplify a right hemisphere attentional imbalance. This effect is rather weakly demonstrated on Task 1 (Table 3) in which the left visual field is systematically worse than the right only in the invalid condition, but the trend is confirmed on Task 2 (Table 4) where performance is generally worse in the left visual field. Subject 2 is the only subject for whom word processing on Task 3 is faster than arrow processing (Table 5). Interference effects appear to be approximately equal for the arrow and the word.

In spite of severe bilateral injury on acute CT scans, neuropsychological test results are most consistent with the right hemisphere deficit hypothesis suggested by the cognitive tasks. Subject 2

obtained a WAIS-R Performance IQ 13 points below his Verbal IQ of 113. Of note, finger tapping is within normal limits for the right index finger but severely impaired for the left. Informal observations, in fact, suggest that subject 2's areas of greatest functional impairment are not in attention but in organization and memory. Although memory tests were generally within normal limits by the end of the program, the pre-program testing had shown a pattern consistent with a consolidation deficit in verbal memory. It is of further interest that Subject 2 often remembers a fact or happening but cannot associate such information with the context in which it occurs. He has difficulty recognizing the memory problem and the implications of this problem, and thus, is not consistent in compensating for this deficit. Finally, he is often noted to show irritability and difficulty with temper control.

Subject 3: Subject 3 shows the most complex pattern of the head injured group on cognitive testing—On Task 1 (see Table 3), Subject 3 was slower to respond to invalid stimuli in the left visual field. On closer inspection, however, the advantage of cues for targets in the left visual field appears to be normal. Targets in the right visual field, in contrast, failed to show a validity effect at the 100 msec delay. Task 2 data (Table 4) provide confirmation of a left rather than a right hemisphere deficit, as detection of right visual field stimuli is much slower than of left visual field stimuli, especially for invalid trials. Performance on the arrow/word task further supports a left hemisphere attentional imbalance with slower processing for the word and a greater interference effect of the arrow (Table 5).

Neuropsychological data for Subject 3 are consistent with the cognitive test results. Although not grossly aphasic, Subject 3 shows deficits in many realms of verbal functioning. Like Subject 1, he was impaired in naming and auditory-verbal comprehension, and is especially impaired with repetition. Phoneme and rhythm discrimination were also notably disturbed. There was a right homonymous hemiolopsia and indications of a right visual neglect. Although the left-hemisphere injury is obvious from testing, it is worth noting this subject had a partial right temporal lobectomy. During functional activities in therapies, he does show slowed ability to learn secondary to verbal memory and auditory processing deficits. Yet, this patient demonstrates good nonverbal skills, excellent orientation to his surroundings, and good interpersonal/social skills. In spite of comparatively severe deficits, he demonstrates strengths in his awareness of and ability to compensate for deficits.

Subject 4: Subject 4 shows slightly longer RTs toward stimuli in the left visual field at 100 msec on Task 1 (Table 3). In addition, the data reveal difficulty in orienting attention to the left side (no validity effect). Task 2 also reveals a reduced validity effect on the left (Table 4). These results suggest a right hemisphere deficit that involves attention. Data from the arrow/word task (Table 5) show a minimal advantage of spatial over linguistic processing and the symmetric nature of

the interference effects are comparible with a slight deficit in right hemisphere processing.

While neuropsychological testing of Subject 4 indicated there was some evidence of anterior left hemisphere dysfunction (i.e., Visual Naming and Controlled Oral Word Association were below the 12th percentile), the pattern was generally supportive of right hemisphere predominant dysfunction. For example, her performance IQ was 13 points below her verbal IQ of 91. Although Subject 4 showed a relative strength in Block Design, she demonstrated deficits in attention to visual detail, visual sequencing, puzzle construction, and psychomotor speed. During initial evaluation, she also demonstrated a scanning deficit, omitting items on the left side of the page. These results are consistent with the left frontal injury caused by depressed skull fracture and the posterior right hemisphere contusion visualized on the CT scan. Clinically, residual visual-spatial deficits were apparent in affecting her attention to surroundings and her ability to integrate visual details into an organized whole. Difficulties were also present in mental flexibility, concreteness, interpretation of nonverbal signals, and comprehension of subtleties/humor. Additionally, Subject 4 demonstrated lack of awareness of the deficit areas, as well as their implications in her life. Like Subject 1, Subject 4 was able to sustain attention during structured tasks.

Subject 5: Subject 5 stands out on Tasks 1 and 2 in showing a slower RT to left visual field stimuli, thus a right hemisphere deficit that does not interact with cue type and thus does not appear to be attentional in our sense. Performance on Task 3 was better for the arrow than for the word alone. In addition, while word processing was considerably slowed by the presence of conflicting arrows, arrow processing was largely uninfluenced by the presence of conflicting words.

Subject 5 showed very few deficits on formal neuropsychological evaluation, and has obtained a Bachelor of Science Degree since her injury. Fine motor coordination was slow bilaterally, more so for the left hand than for the right. The most striking aspect of the neuropsychological examination was a severe deficit on the Tactual Performance Test with the left hand. This latter pattern of performance is generally considered to be suggestive of right parietal dysfunction. Clinically, Subject 5 was characterized by susceptibility to distraction, concreteness, and impulsivity. Her most severe functional deficits, however, were in the areas of social and interpersonal skills, including difficulty recognizing the emotions of others and monitoring appropriate verbal output. Additionally, Subject 5 was unaware of her deficits and their implications into her life. She also was characterized by an inability to experience negative affect. This reduced the likelihood that effective response to confrontation would result in behavior change.

Subject 6: Subject 6 shows no evidence of imbalance. Performance on the two spatial orienting tasks is largely symmetric. Reaction times for

Task 3 are faster for the arrow than the word alone. Arrow processing, though, was inhibited in both redundant and conflict conditions by the presence of the word while word processing was facilitated by the arrow in the redundant condition and inhibited by the arrow in the conflict condition.

In contrast to the weak results on cognitive testing, neuropsychological test results from Subject 6 are compatible with a deficit that is right hemisphere predominant. This is most strikingly indicated by a significantly lower Performance IQ, as compared to Verbal IQ. Testing revealed both verbal and nonverbal memory deficits, with great visual memory impairment apparent than verbal. This pattern of memory impairment would be consistent with the right temporal lobe atrophy on CT scan, although this atrophy may have preceded the injury. Left hand finger tapping was mildly impaired in comparison to the right. Clinically, attentional problems were evident, including attention to detail, attention to surroundings, and concentrating on several items simultaneously. Additional difficulties were observed in organization, integration of the parts into the whole, and in recognition of faces. Subject 6 demonstrated excellent awareness of his deficit areas, as well as good ability to compensate for them.

DISCUSSION

The goal of this project was twofold: 1) to determine if attentional imbalances could be measured in head injured patients using cognitive tasks; and 2) to relate attentional imbalances between the hemispheres to formal and less formal neuropsychological measures. Although our small sample size precludes firm conclusions, several interesting findings emerged.

Hemispheric imbalances were found in five of the six brain damaged subjects (all but Subject 6) suggesting that such imbalances may be quite frequent following closed head injury. In our sample, four of the patients with hemispheric imbalances probably had an attentional component to their deficit as evidenced by an interaction between cue type and hemispheric asymmetry on the tasks of covert spatial orienting.

Performance on the arrow/word attention task was consistent with the covert orienting task in all four subjects with attentional imbalances. We treated the arrow/word task as attentional because the unilateral patients (see Table 1) had so much more trouble in the conflict situation. An alternative is that the deficit arises in the difficulty of patients in processing the word or arrow condition even when it is not presented with conflicting information. This appears to be particularly true of patient 3.

These attentional imbalances occurred in the presence of bilateral injury in all four cases. Some factor such as the comparative location or

volume of injury most likely accounts for the imbalance. The presence of both right and left hemisphere imbalances in different patients further demonstrates the importance of considering each patient individually rather than as a homogenous group.

These preliminary data raise the issue of whether the imbalances found in the cognitive task are greater than one might expect from the normal population. We have only a little data on this issue. Three of the patients had an imbalance based primarily upon right-left differences in the invalid cue condition of Task 1. These differences are 132, 74 and 48 millisec respectively. Of thirty normal subjects run in this test only three had differences in this condition as large as 50 millisec. At least two of the patient values do seem quite large to be normal. One subject was diagnosed primarily on the lact of a validity effect in one field but not the other. This pattern was detected in only three of our 30 normals. Finally, one patient was diagnosed largely on the reversal of the normal pattern in the arrow/word study and this pattern was larger than we found in any of the twelve normals studied. These findings suggest that the differences found in our patients were the result of the cerebral injuries but further work would be necessar; to establish the general validity of the testing methods.

Two of the four patients with attentional imbalance were hypothesized to have greater left hemisphere dyefunction. Both performed well within the aphasic range on several language parameters, and had neuropsychological evaluations consistent with a primary left hemisphere deficit. The remaining two patients with attentional imbalances on cognitive testing were hypothesized to have predominant right hemisphere dysfunction. In addition to other neuropsychological indications of a primary right hemisphere deficit, both patients suffered from social/emotional adjustment problems and depression. A third subject with evidence of greater right hemisphere dysfunction without an imbalance (Subject 5) suffers from serious social and interpersonal difficulties. This relation may suggest an important link between the imbalance found in cognitive tasks and observational ratings of behavior and personality during therapy.

KAN KATATAN PARAMA KATANAN KANDAN PARAMAN PANJAN PANJAN PANJAN PANJANAN PANJANAN PANJANAN PANJANAN PANJANAN PANJANAN

Our three tasks appear to converge on the side of primary deficit in most of the head injury patients. In addition, it appears that they relate well to patterns of lateralization in neuropsychological evaluation. It remains to be determined if these tests provide a sufficiently sensitive measure of imbalances to be useful as a tool for diagnosis and recovery. In addition, we need to know much more about the relationship of such imbalances to performance outside the laboratory.

A useful step would be to relate performance on cognitive tasks over time to neuropsychological and functional measures of recovery. There is some evidence (e.g. Morrow & Ratcliffe, 1987) that the size of the validity effect on the peripheral orienting task correlates with clinical recovery from left sided visual neglect. Replication and expansion of this result would serve as further evidence for the usefulness of simple cognitive measures in the evaluation of attentional deficits and their remediation.

REFERENCES

- DeRenzi, E. (1982) Disorders of Space Exploration and Cognition. John Wiley, New York.
- Mesulam, M. (1985) Mental state assessment of young and elderly adults in behavioral neurology. In Principles of Behavioral Neurology, Mesulam, M. (ed.), F.A. Davis Company.
- Mesulam, M. (1981) A cortical network for directed attention and unilateral neglect. Annals of Neurology, 10, 309-325.
- Morrow, L.A. & Ratcliffe, G. (1987) Attentional mechanisms in clinical neglect. Journal of Clinical and Experimental Neuropsychology., Vol. 9, Number 1, (Abstract).
- Nissen, M.J. (1986) Neuropsychology of attention and memory. Journal of Head Trauma Rehabilitation 1(3):13-21.
- Posner, M.I. (1980) Orienting of attention. The 7th Sir F. C. Bartlett Lecture. Quarterly Journal of Experimental Psychology. 32:3-25.
- Posner, M.I. & Henik, A. (1983) Isolating representational systems. In J. Beck, B. Hope and A. Rosenfeld (eds.), Human and Machine Vision, New York: Academic Press, 395-412.
- Posner, M.I. and Presti, D. (1987) Selective attention and cognitive control. Trends in Neuroscience, 10, 12-17.
- Posner, M.I. and Rafal, R. D. (1986) Cognitive theories of attention and the rehabilitation of attentional deficit. In R.J. Meir, L. Diller, and A.C. Benton (eds.), Neuropsychological Rehabilitation. London: Churchill-Livingston.
- Posner, M.I., Walker, J.A., Friedrich, F. and Rafal, R. (1984) Effects of parietal lobe injury on covert orienting of visual attention. Journal of Neuroscience, 4, 1863-1874.
- Walker, J.A., Friedrich, F. & Posner, M.I. (1983) Spatial conflict in parietal lesions. Paper presented to International Neuropsychological Society, San Diego.

FIGURE CAPTIONS

- Figure 1. Cue conditions for Task 1. Valid trials are ones in which the target occurs on the cued side. Invalid trials are ones in which the target occurs on the opposite side of the cue.
- Figure 2. Stimulus conditions for arrow/word task.
- Figure 3. Mean Reaction Time as a function of cue condition for Task 1.

 Data are from valid, invalid and no cue trials for 6 closed head injury patients and 12 normal controls. All cued data are from the 100 msec cue to target condition.
- Figure 4. Mean Reaction Time as a function of condition for Task 3. Data are for 6 closed head injury patients and 12 normal controls.

VALID TRIAL Cue **Target** INVALID TRIAL Cue

Target

FIGURE 2

	Alone	Redundant	Conflict
Attend Arrow	\rightarrow	\rightarrow	Left
,		Right	\leftarrow
Attend Word		Right	Right
	Right	\rightarrow	\leftarrow

TABLE 1

Mean Reaction Times (and Percentage Errors)

for the Arrow/Word Task

			ARROW		WORD				
	ALONE		REDUNDANT	CONFLICT	ALONE	REDUNDANT	CONFLICT		
RI N	H =6	700 (10.2)	800 (4.7)	378 (43.5)	738 (5.3)	760 (2.3)	801 (2.9)		
L. N	H =3	591 (5.6)	666 (5.2)	554 (6.5)	666 (5.2)	652 (1.0)	748 (28.3		
	ONTROL =12	507 (0.5)	533 (0.5)	558 (3.1)	541 (1.8)	541 (0.8)	575 (3.3)		

TABLE 2
SIX HEAD INJURED SUBJECTS

	GENDER	AGE	EDUCATION	TIME POST ONSET	SENSORY DEFICIT	NEUROLOGICAL INFORMATION
1.	М	28	12	1 Year	-color blind -right ear -conductive hearing loss -impaired visual tracking with left eye in nasal direction	-rt. frontal hemorrhage -EEG showed abnormal LH activity -lengthy period of post traumatic amnesia and agitation generalized cerebral
2.	М	20	12	18 months		-hemorrhage in left sylvian fissure -lucency in left peripheral thalamus + left temporal lobe -lucency in right basal ganglia -craniotomy with evacuation of right temporal hematoma
3.	M	24	12	1 year	-right homonymous hemianopia	-left occipital skull fracture -diffuse region of low density in left temporal/parietal occipital area -region of low density in right frontal lobe -right temporal contusion with craniotomy -left to right midline shift
4.	F	24	16	9 months		-depressed left frontal skull fracture -left frontal contusion -right occipital/ parietal contusion -left frontal craniotomy with with debridement
5.	F	24	16	9 years		-bilateral intracerebral hematomas -frontal & basal ganglia contusions -right frontal subdural hematoma
6.	М	57	14	2 1/2 yrs.	-5th, 6th, 7th nerve palsy	-basilar skull fracture -right temporal lobe atrophy

TABLE 3

Median RTs (msec) for Brain Injured Subjects in Task 1
As a Function of Visual Field and Validity
(100 Millisec Interval)

Subject	VALI	D	INVALID		
1	Left 422	Right 440	Left 458	Right 590	
2	370	380	455	431	
3	412	432	504	430	
4	637	593	629	621	
5	380	322	395	347	
6	344	343	421	398	

TABLE 4

Median RTs for Brain Injured Subjects in Task 2

As a Function of Visual Field and Validity

(100 Millisec Interval)

Subject	VALI	D	INVALID		
1	Left 596	Right 631	Left 652	Right 704	
2	403	392	441	404	
3	504	567	576	783	
4	581	512	608	560	
5	476	¥17	545	492	
6	373	382	409	388	

TABLE 5

Median RT and Number of Errors ()
for Brain Injured Subjects in Task 3
as a Function of Condition and Conflict

1 2 3 4 5 6	Alone 514 (1) 586 (1) 609 (1) 642 (0) 557 (1) 563 (0)	ARROW Redundant 570 (2) 602 (1) 634 (0) 671 (0) 589 (0) 632 (0)	Conflict 581 (1) 627 (2) 647 (0) 688 (1) 585 (3) 628 (5)	Alone 658 (4) 531 (0) 902 (0) 671 (0) 596 (0) 614 (1)	WORD Redundant 659 (2) 544 (1) 868 (0) 679 (0) 562 (0) 598 (0)	Conflict 736 (11) 555 (1) 978 (2) 708 (0) 671 (3) 629 (0)
2 3 4 5 6						
334,500 K			,			
\$\$\$\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\						ece missign
	260-200-200-20	<u>~~~~</u>	<u> </u>	ኒኒኒኒኒኒ ኒኒ	ቊያሲያሲየ ስርየሴሪ ሲያሳጊዮ	

(MASHINGTON UNIVERSITY/POSNER) 1988/JULY

Distribution List

	DR. LEON COOPER BROWN UNIVERSITY CENTER FOR NEURAL SCI. PROVIDENCE, RI 02912		DR. HAROLD HAWKINS ONRCODE 1142FT 800 N. QUINCY ST. ARLINGTON, VA 2217-5000	PROF. JOHN R. HAYES CARNEGIE-MELLON UNIV. DEPT. OF PSYCHOLOGY SCHENLEY PARK	DR. JOAN I. HELLER SØS HADDON ROAD OAKLAND, CA 94606	DR. STEPHANIE DOAN CODE 6011 NAVAL AIR DEV. CTR. WAKHINSTER, PA 18974-5000	DR. EMANUEL DONCHIN UNIY. OF ILLINOIS DEPT. OF PSYCHOLOGY CHAMPAIGN, IL 61830	MR. RALPH DUSEK ARD COPORATION S457 TWINS KNOLLS RD. SUITE 400 COLUMBLA, MD 31045	DR. FORD EBNER BROWN UNIY. MED. SCHOOL ANATOMY DEPT. PROVIDENCE, RI 02912	DR. JEFFREY ELMAN UCSD DEPT. OF LING. C-008 LA JOLLA, CA 92093
	DR. PAT CARPENTER CARNEGIE-MELLON UNIV. DEPT. OF PSYCHOLOGY PITTSBURGH, PA 15213	DR. WAYNE GRAY ARMY RESEARCH INSTITUTE 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333	DR. BERT GREEN JOHNS HOPKINS UNIVERSITY DEPT. OF PSYCHOLOGY CHARLES & 34TH ST. BALTIMORE, MD 31218	DR. JAMES G. GREENO UNIVERSITY OF CALIF. BERKELEY, CA 94710	DR. WILLIAM GREENOUGH UNIY. OF 11LINOIS DEPT. OF PSYCHOLOGY CHAMPAIGN, IL 61820	DR. STEPHEN GROSSBERG CTR. FOR ADAPT. SYSTEMS ROOM 144, BOSTON UNIV. 111 CUMMINGTON STREET BOSTON, MA 0211S	DR. HENRY M. HALFF HALFF RESOURCES, INC. 4918 313RD ROAD, NORTH ARLINGTON, VA 22207	DR. NANCT F. HALFF HALFF RESOURCES, INC. 4918 33RD ROAD, NORTH ARLINGTON, YA 22207	DR. MUHAMMAD K. HABIB UNIV. OF NORTH CAROLINA DEPT. OF BIOSTATISTICS CHAPEL HILL, NC 27514	PROF. EDWARD HAERTEL SCHOOL OF EDUCATION STANFORD UNIVERSITY STANFORD, CA 94305
nera martantera	DR. GARY ASTON-JONES DEFT. OF BIOLOGY, NYU 1009 MAIN BLDG. WA: HINGTON SQUARE NEW YORK, NY 10003	DR. LYNN A. COOPER LEARNING RAD CENTER UNIV. OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15213	PHIL CUNNIFF COMMANDING OFFICER CODE 7311, NAVAL UNDERSEA WARFARE ENGINEERING KEYPORT, WA 9834S	BRIAN DALLMAN 3400 TTWITIGXS LOWRY AFB, CO 80230-5000	LT. JOHN DEATON ONR CODE 113 800 N. QUINCY STREET ARLINGTON, VA 22117-5000	DR. STANLEY DEUTSCH COMMITTEE ON HUMAN FACTORS NAT'L. ACAD. OF SCIENCE 2101 CONSTITUTION AVE. WASHINGTON, DC 20418	DR. R. K. DISMUKES ASSOC. DIR. FOR LIFE SCI. AFOSR BOLLING AFB WASHINGTON, DC 20332	DR. DANIEL GOPHER IND. ENG. & MANAGEMENT TECHNION HAJFA 33000 ISRAEL	DR. SHERRIE GOTT AFHRLMODJ BROOKS AFB, TX 78135	JORDAN GRAFMAN, PILD. 1021 LYTTONSVILLE ROAD SILVER SPRING, MD 20910
	DR. TYRONE CASHMAN AMER. SOC. OF CYBERNETICS 3428 FREMONT AVE. SOUTH MINNEAPOLIS, MN 55408	DR. ALPHONSE CHAPANIS 8415 BELLONA LANE SUITE 210-BUXTON TOWERS BALTIMORE, MD 21204	DR. PAUL R. CHATELIER OUSDRE PENTAGON WASH. D.C. 10350-2000	MR. RAYMOND E. CHRISTEL AFHRLMOE BROOKS AFB, TX 73235	DR. DAVID E. CLEMENT DEPT. OF PSYCHOLOGY UNIY. OF SOUTH CAROLINA COLUMBIA, SC 19108	DR. CHARLES CLIFTON TOBIN HALL DEPT. OF PSYCHOLOGY UNIV. OF MASSACHUSETTS AMHERST, MA 01003	ASST. CHIEF OF STAFF FOR RES., DEV., TEST & EVAL. NAVAL EDUC. & TR. COM. (N-5) NAS PENSACOLA, FL 33508	DR. MICHAEL COLES UNIY. OF ILLINOIS DEPT. OF PSYCHOLOGY CHAMPAJGN, IL 61830	DR. ALLAN M. COLLINS BOLT BERANEK & NEWMAN, INC. SO MOULTON STREET CAMBRIDGE, MA 02138	DR. STANLEY COLLYER OFFICE OF NAVAL TECH. CODE 111 800 N. QUINCY ST. ARLINGTON, VA 12117-5000
	DR. ALAN BADDELEY - MRC A PPLIED PSYCHOLOGY UNIT 15 CHAUCER ROAD CAMBRIDGE CB1 1EF ENGLAND	DR. JAMES BALLAS GEORGETOWN UNIVERSITY DEPARTMENT OF PSYCHOLOGY WASHINGTON, D.C. 10057	DR. HAROLD BAMFORD NAT. SCIENCE FDN. 1800 G STREET, N.W. WASHINGTON, D.C. 18550	DR. ISAAC BEJAR EDUCATIONAL TESTING SERVICE PRINCETON, NJ 08450	DR. ALYAH BITTNER NAVAL BIODYNAMICS LAB. NEW ORLEANS, LA 70189	DR. JOHN BLAHA DEPT. OF PSYCHOLOGY GEORGE MASON UNIV. 4400 UNIVERSITY DRIVE FAIRFAX, VA 22030	SUE BOGNER, ARMY RES. INST. ATTN: PERI-SF SOOI EISENHOWER AV. ALEXANDRIA, VA 12133-5600	DR. GORDON H. BOWER DEPT. OF PSYCHOLOGY STANFORD UNIVERSTY STANFORD, CA 94306	MR. DONALD C. BURGY GENERAL PHYSICS CORP. 10630 HICKORY RIDGE RD. COLUMBIA, MD 21044	DR. GAIL CARPENTER NORTHEASTERN UNIV. DEPT. OF MATH, 504LA 360 HUNTINGTON AVENUE BOSTON, MA 01115
	DR. PHILLIP L. ACKERMAN UNIVERSITY OF MINNESOTA DEPARTMENT OF PSYCHOLOGY MINNEAPOLLS, MN 53455	DR. BETH ADELSON DEPT. OF COMP. SCIENCE TUFTS UNIVERSITY MEDFORD, MA 02155	TECHNICAL DIRECTOR, ARAN' HUMAN ENG. LAB ABERDEEN PROVING GROUND MD 11005	DR. ROBERT AHLERS CODE N711 HUMAN FACTORS LABORATORY NAVAL TRAINING SYSTEMS CTR. ORLANDO, FL 13813	DR. JOHN ALLEN DEPARTMENT OF PSYCHOLOGY GEORGE MASON UNIVERSITY 4400 UNIVERSITY DRIVE FAIRFAX, VA 22030	DR. EARL A. ALLUISI HQ AFHRL (AFSC) BROOKS, AFB TX 7823S	DR. JAMES ANDERSON BROWN UNIVERSITY CENTER FOR NEUALL SCI. PROVIDENCE, RI 03912	DR. NANCY S. ANDERSON DEPT. OF PSYCHOLOGY UNIVERSITY OF MARYLAND CULLEGE PARK, MD 30743	DR. ED AIKEN NAYY PERSONNEL RAD CENTER SAN DIEGO, CA 92157-6800	TECHNICAL DIRECTOR, ARI SOOI EISENHOWER AVENUE ALEXANDRIA, VA 22333

DR. RUTH KANFER UNIV. OF MN - ELLIOTT HALL DEPT. OF PSYCHOLOGY 75 E. RIVER ROAD MINNEAP JUS, MN 55455	DR. MILTON S. KATZ ARMY RES. INST. SOOI EISENHOWER AVE. ALEXANDRIA, VA 11113	DR. DEMETRIOS EARIS GRUMMAN AEROSPACE CORP. MS CO4-14 BETHPAGE, NY 11714	DR. CLAYTON LEWIS UNIY. OF COLORADO DETT. OF COMP. SCI. CAMPUS BOX 430 BOULDER, CO 80309	DR. BOB LLOYD DEPT. OF GEOGRAPHY UNIY. OF S. CAROLINA COLUMBIA, SC 39308	DR. FREDERIC M. LORD EDUC. TESTING SERY. PRINCETON, NJ 06541	DR. GARY LYNCH UNIY. OF CALIFORNIA CTR. FOR THE NEUROBIOLOGY OF LEARNING & MEMORY IRVINE, CA 92717	DR. DON LYON P.O. BOX 44 HIGLEY, AZ 85336	DR. WILLIAM L. HALOY CHIEF OF NAVAL ED. & TR. NAVAL AIR STATION PENSACOLA, FL 3350	DR. EVANS MANDES DEPT. OF PSYCHOLOGY GEORGE MASON UNIVERSITY 440 UNIVERSITY DR. FAIRFAX, VA 22030
DR. EARL HUNT DERT. OF PSYCHOLOGY DNIY. OF WASHINGTON SEATTLE, WA 98105	UR. ED HUTCHINS, UCSD INTELLIGENT SYSTMS GROUP INST. FOR COG. SCI (C=15) LA JOLLA, CA 9309?	DR. ALICE ISEN DEPT. OF PSYCHOLGOY UNIY. OF MARYLAND CATONSVILLE, MD 31238	DR. DAVID KRANTZ 3 WASHINGTON SQ. VILLAGE APT. #151 NEW YORK, NY 10012	DR. DAVID R. LAMBERT NAVAL OCEAN SYS. CTR. CODE 411 271 CATALINA BLVD. SAN DIEGO, CA 21132-4800	DR. PAT LANGLEY UNIY. OF CALIFORNIA DEPT. OF INFO. & COMP. SCI. IRVINE, CA 97717	DR. MARCY LANSMAN UNIY. OF N. CAROLINA THE L.L. THURSTONE LAB. DAVIE HALL 013A CHAPEL HILL, NC 27514	DR. JILL LARKIN CARNEGIE-MELLON UNIV. DEPARTMENT OF PSYCHOLOGY PITTSBURGH, PA 15113	DR. ROBERT LAWLER INFORMATION SCIENCES, FRL GTE LABORATORIES, INC. 40 SYLVAN ROAD " WALTHAM, MA 02254	
DR. L. E GILES AFOSR BOLLING AFB WASHINGTON, DC 20332	DR. EUGENE E. GI "YE ONR DETACHME."! 1030 E. GREEN PASADENA, CA 91106-3455	DR. JOSEPH C'OGUEN COMP. SCI. L'ABORATORY SRI INTERN' TIONAL 333 RAVENSWOOD AVE. MENLO PARK, CA 94035	DR. LLOYD HUMPHREYS UNIY. OF ILLINOIS DEPT. OF PSYCHOLGOY 603 E. DANIEL STREET CHAMPAIGN, IL 61830	DR, WENDY KELLOGG IBH T.J. WATSON RES. CTR. P.O. BOX 118 YORKTOWN HTS., NY 10554	DR. STEVEN W. KEELE BERT. OF FSYCHOLOGY UNIVERSITY OF OREGON EUGENE, OR 97403		DR. DENNIS KIBLER UNIV. OF CALIFORNIA DEPT. OF INFO. & COMP. SCI. \ IRVINE, CA 92717	DR. DAVID KIERAS UNIY. OF MICH. TECH. COMM. COLLEGE OF ENGINEERING 1113 E. ENGINEERING BLDG. ANN ARBOR, MI. 48109	DR. DAVID KLAHR CARNEGIE-MELLON UNIV. DEPARTMENT OF ISYCHOLOGY SCHENLEY PARK PITTSBURGH, PA 1313
DR. WILLIAM EPSTEIN UNIV. OF WISCONSIN BROGEN PSTCH. BLDG. 120 W. JOHNSON ST. MADISON, WI 53706	DR. R. ANDERS ERICSSON UNIV. OF COLORADO DEPT. OF PSYCHOLOGY BOULDER, CO 80109	COL DENNIS W. JARVI COMMANDER AFHRL BROOKS, AFB 78335-5601	DR. JOSEPH E. JOHNSON ASST. DEAN-GRAD. STUDIES COLLEGE OF SCI. & MATH UNIV. OF SOUTH CAROLINA COLUMBIA, SC 19108	CDR TOM JONES ONR CODE 125 800 N. QUINCY ST. ARLINGTON, VA 12217-5000	MR. DANIEL B. JONES US NUCLEAR REG. COMM. DIV. OF HUMAN FACTORS SAFETY WASHINGTON, DC 20555	DR. DOUGLAS H. JONES THATCHER JONES ASSOC. P.O. BOX 6640 10 TRAFALGAR COURT LAWRENCEVILLE, NY 0848	DR. JANE JORGENSEN UNIVERSITY OF OSLO INST. OF FSYCHOLOGY BOX 1094, BLINDERN OSLO, NORWAY	DR. MARCEL JUST CARNEGIE-MELLON UNIV. DEPT. OF PSYCHOLOGY SCHENLEY PARE PITTSBUGH, PA 15113	DR. DANIEL KASSYEMAN UNIY. OF BR. COLPSYCH. #154-3051 MAIN MALL VANCOUVER, BR. COLUMBIA CANADA YET IX7
DR. RONALD HAMBLETON PROF. OF EDUC. & PSYCH. UNIV. OF MASS AMHERST HILLS HOUSE AMHERST, MA 01003	DR.CHERYL HAMEL NTSC ORLANDO, FL 33813	DR. P. HELMERSEN UNIVERSITY OF OSLO DEFT. OF PSYCHOLOGY BOX 1094 OSLO 3, NORWAY	DR. STEVEN HILLYARD DEPT. OF NEUROSCI. UCSD LA JOLLA, CA \$1093	DR. GEOFFREY HINTON COMP. SCIENCE DEPT. UNIV. OF TORONTO 10 KINGS COLLEGE RD. TORONTO, CANADA MSS 1A4	DR. JIM HOLLAN INTELLIGENCE SYSTEMS GRP. INST. FOR COG. SCIENCE UCSD	DR. JOHN HOLLAND UNIV. OF MICHIGAN 1311 EAST ENGINEERING ANN ARBOR, MI 43109	DR. MELISSA HOLLAND ARMY RES. INST. FOR THE BEH. & SOCIAL SCIENCES SOOI EISENHOWER AVENUE ALEXANDRIA, YA 22333	DR. JAMES HOWARD DEPT. OF PSYCHOLOGY HUMAN PERFORMANCE LAB. CATHOLIC UNIY. OF AMERICA WASHINGTON, DC 20064	DR. KEITH HOLYOAK UNIV. OF MICHIGAN HUMAN PERF JRMANCE CTR. 339 PACKARD ROAD ANN ARBOR, MI 48109
DR. RICHARD H. GRANGER DEPT. OF COMP. SCIENCE UNIY. CALIF. AT RVINE IRVINE, CA 92717	DR.STEVEN GRANT DEPT. OF BIOLGY, NYU 1009 MAIN BUILDING WASHINGTON SQUARE NEW YORK NY 10003	DR. JEROME FELDMAN UNIVERSITY OF ROCHESTER COMP. SCIENCE DEPT. ROCHESTER, NY 14627	DR. PAUL FELTOVICH SIU SCH. OF MEDICINE MED. EDUC. DEPT. P.O. BOX 3936 SPRINGFIELD, IL 62708	DR. CRAIG I. FIELDS ARPA 1400 WILSON BLYD. ARLINGTON, VA 12209	DR. GAIL FLEISCHAKER MARGULIS LAB BIOLOGICAL SCI. CTR. 1 CUMMINGTON STREET BOSTON, MA 02115	DR. JANE M. FLINN DEPT. OF PSYCHOLOGY GEORGE MASON UNIV. 4400 UNIVERSITY DRIVE FAIRFAX, VA 12030	DR. MICHEL GALLAGHER UNIY. OF NORTH CAROLINA DEPT. OF FSYCHOLOGY CHAPEL HILL, NC 27514	DR. R. EDWARD GEISELMAN DE'T. OF PSYCHOLOGY UNIY. OF CALIFORNIA LOS ANGELES, CA 90024	DR. DON GENTNER CENTER FOR HUMAN INFORMATION PROCESSING UNIVERSITY OF CALIFORNIA LA JOLLA, CA 93093

DAIRA PAUISON CODE SI-TRAINING STSTEMS NAVT PERSONNEL RAD CTR. SAN DIEGO, CA 91151-4800	DR. HAROLD F. O'NEIL, JR. SCHOOL OF EDUC, WPH 801 DEPT, OF EDUC, PSYCH. & TECHNOLOGY, USC LOS ANGELES, CA 90089-0031	DR. MICHAEL OBERLIN NAVAL TRAINING SYS. CTR. CODE 711 ORLANDO, FL 33813-7100	DR. STELLAN OHLSSON LEARNING R&D CTR. UNIV. OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15313	DIR., RES. PROG., ONR 800 NORTH QUINCY ST. ARLINGTON, VA 11217-5000	MR. RAYMOND C. SIDORSKY ARMY RESEARCH INST. SOOI EISENHOWER AVE. ALEXANDRIA, VA 22333	DR. HERBERT A. SIMON DEPT. OF PSYCHOLOGY CARNEGIE-MELLON UNIV. SCHENLEY PARK PITTSBURGH, PA 15313	DR. ZITA M. SIMUTIS INSTRUCTIONAL TECH. SYSTEMS AREA, ARI SOOI EISENHOWER ST. ALEXANDRIA, VA 22333	DR. H. WALLACE SINAIKO MANPOWER RES. & ADV. SERV. SMITHSONIAN INSTITUTE 801 N. PITT STREST ALEXANDRIA, VA 22314	DR. DEREE SLEMAN STANFORD UNIVERSITY SCHOOL OF EDUCATION STANFORD, CA 94305
DR. TOM MORAN XEROX PARC 3333 COYOTE HILL ROAD PALO ALTO, CA 94394	MR. MELVIN D. MONTEMERLO NASA HEADQUARTERS RTE-6 WASHINGTON, DC 10546	DR. WILLIAM MONTAGUE NPRDC CODE 13 SAN DIEGO, CA 92153-6800	ONR, CODE 1142PT 800 N. QUINCY STREET ARLINGTON, VA 22217-5000 (6 COPIES)	DR. JESSE ORLANSKY INST. FOR DEFENSE ANALYSIS 1801 N. BEAUREGARD ST. ALEXANDRIA, VA 21311	DR. MARTHA POLSON DEPT. OF PSYCHOLOGY CAMPUS BOX 346 UNIVERSITY OF COLORADO BOULDER, CO 80309	DR. STEVEN E. POLTROCK MCC 9430 RESEARCH BLVD. ECHELON BLDG. #1 AUSTIN, TX 78759-4509	DR. LAUREN RESNICK LEARNING RAD CENTER UNIV. OF PITTSBURGH 3939 O'HARA STREET PITSBURGH, PA 15313	DR. FRED REIF PHYSICS DEPARTMENT UNIY. OF CALIFORNIA BERKELEY, CA 94710	DR. JAMES A. REGGIA UNIV. OF MD SCH. OF MED. DEPARTMENT OF NEUROLOGY 23 S. GREENE STREET BALTIMORE, MD 31301
DIRECTOR, TRAINING LAB. NPRDC (CODE 05) SAN DIEGO, CA 93153-4800	DIR. HUMAN FACTORS & & ORGANIZATIONAL SYS. LAB NPRDC (CODE 07) SAN DIEGO, CA 92153-6800	FLEET SUPPORT OFFICE, NPRDC (CODE 301) SAN DIEGO, CA 92152-6800	COMMANDING OFFICER MAYAL RES. LAB. CODE ストラフ WASHINGTON, DC 20390	DR. JAMES L. MCGAUGH CTR. FOR NEUROBIOLOGY OF LEARNING & MEMORY IRVINE, CA 92717	ONR, CODE 1113 800 N. QUINCY STREET ARLINGTON, VA 11117-5000	MATHEMATICS GROUP, ONR CODE IIIIMA 800 NORTH QUINCY ST. ARLINGTON, VA 12117-5000	ONR - CODE 1141NP 800 N. QUINCY STREET ARLINGTON, VA 33217-5000	ONR, CODE 1143 800 N. QUINCY ST. ARLINGTON, VA 12217-5000	ONR, CODE 1143EP 800 N. QUINCY STREET ARLINGTON, VA 22217-5000
DR. SANDRA P. MARSHALL DEPT. OF PSYCHOLOGY SAN DIEGO STATE UNIV. SAN DIEGO, CA 91181	DR.RICHARD E. MAYER DEPT. OF PSYCHOLOGY UNIV. OF CALIFORNIA SANTA BARBARA, CA 93106	JAMES MCBRIDE, FSYCH. CORP CIO HARCOURT, BRACE, JAVANOVICH, INC. 1250 WEST 6TH STREET SAN DEIGO, CA 92101	DR. JAY MCCLELLAND DEPT. OF PSYCHOLOGY CARNEGIE-MELLON UNIV. PITTSBURGH, PA 15213	SPEC. ASST. FOR MARINE CORP MATTERS ONR CODE OOMC 800 N. QUINCY ST. ARLINGTON, VA 33217-5000	DR. GLEN OSGA NOSC, CODE 441 SAN DIEGO, CA 92153-4800	DR. JUDITH ORASANU ARMY RESEARCH INST. SOOI EISENHOWER AVE. ALEXANDRIA, VA 22333	DR. ROBERT F. PASNAK DEPT. OF PSYCHOLOGY GEORGE AAASON UNIV. 4400 UNIVERSITY DRIVE FAIRFAX, VA 22030	PROF.SEYMOUR PAPERT 30C-109 MIT CAMBRIDGE, MA 03139	DIR. TECH. FROGRAMS ONR CODE 13 800 NORTH QUINCY ST. ARLINGTON, VA 2217-5000
DR. ALAN M. LESGOLD LEARNING RED CENTER UNIV. OF PITYBURGH PITYSBURGH, PA 15260	DR. JIM LEVIN DEPT. OF EDUC. PSYCH. 210 EDUCATION BUILDING 1310 SOUTH SIXTH STREET CHAMPAIGN, IL 61820-6990	DR. JOHN LEVINE LEARNING RAD CENTER UNIV. OF PITYSBUGH PITYSBURGH, PA 15360	DR. MICHAEL LEVINE EDUCATIONAL PSYCHOLOGY 210 EDUCATION BLDG. UNIVERSITY OF ILLINOIS CHAMPAIGN, IL 61801	DR. JAMES MCMICHAEL ASST. FOR MTT RES., DEV. AND STUDIES, OP 0187 WASHINGTON, DC 20370	DR. GAIL MCKOON, CASI FSYCHOLOGY KRESGE #230 NORTHYESTERN UNIV. 1859 SHERIDAN ROAD EVANSTON, IL 60201	DR. JOE MCLACHLAN NAVY FERSONNEL RAD CTR. SAN DIEGO, CA 92152-6800	DR. GEORGE A. MILLER DEPT. OF PSYCHOLOGY GREEN HALL, PRINCETON PRINCETON, NJ 08540	DR. BARBARA MEANS HUMAN RES. RES. ORG. 1100 SOUTH WASHINGTON ALEXANDRIA, VA 11314	DR. ROBERT MISLEVY EDUCATION TESTING SERV. PRINCETON, NJ 08541
DR. RONALD KNOLL BELL LABORATORIES MURRAY HILL, NJ 07974	DR. SYLVAN KORNBLUM UNIY. OF MICHIGAN MENTAL HEALTH RES. INST. 205 WASHTENAW PLACE ANN ARBOR, MI 48109	DR. STEPHEN KOSSLYN HARVARD UNIVERSITY 1236 WILLIAM JAMES HALL. 33 KIRKLAND ST. CAMBRIDGE, MA 02138	DR. KENNETH KOTOVSKY DEPT. OF PSYCHOLOGY COMM. COLLEGE OF ALLEGHENY 800 ALLEGHENY A VENUE PITTSBURGH, PA 15333	DR. RANDY MUMAW PROGRAM MANAGER TRAINING RES. DIVISION 1100 S. WASHINGTON ALEXANDRIA, VA 23314	DR. ALLEN MUNRO BEH. TECHNOLOGY LABORATORIES - USC 1845 S. ELENA AVE., ATH FL. REDONDO BEACH, CA 90177	DIR., MANPOWER & PERS. LAB. NPRDC (CODE 06) SAN DIEGO, CA 92152-6800	DR. RICHARD NISBETT UNIY. OF MICHIGAN INST. FOR SOC. RES. ROOM S161 ANN ARBOR, MI 48109	DR. MARY JO NISSEN UNIY. OF MINNESOTA NYIB ELLIOTT HALL MINNEAPOLIS, MN 55455	DEPUTY TECHNICAL DIRECTOR NPRDC CODE 01A SAN DIEGO, CA 92153-4800

DR. HOWARD WAINER DIV. OF PSYCH. 4 EDUC. TESTING SERV. PRINCETON, NJ 08541	DR. GIL RICARD MAIL STOP CO4-14 GRUMMAN AEROSP. CORP. BETHPAGE, NY 11714	DR. DAVID RUMELHART CENTER FOR HUMAN INFORMATION PROC. UNIV. OF CALIF.		DR. ANDREW M. ROSE AM. INST. FOR RES. 1055 THOMAS JEFFERSON ST., NW WASHINGTON, DC 20007	DR. WM. B. ROUSE SEARCH TECH, INC. 35-B TECHNOLOGY PKAT1. #ORCROSS, GA 30093	DR. E. L. SALTZMAN HASKINS LABSORATORIES 270 CROWN STREET NEW HAVEN, CT 06510	DR. DAVID J. WEISS N660 ELLIOTT HALL UNIV. OF MINNESOTA PJ. S. RIVER ROAD MINNEAPOLIS, MN 53455	DR. JOE YASATUKE AFHRLIRT LOWRY AFB, CO 80330	DR. SHIH SUNG WEN JACKSON STATE UNIY. JASESON, MS 19317
DR. K. TATSUOKA CERL 353 ENGINEERING RES. LAB. URBANA, IL 61801	DR. MARTIN A. TOLCOTT 3001 VEAZEY TERR., NW APT. 1617 WASHINGTON, DC 20008	DR. ROBERT TSUTAKAWA UNIVERSITY OF MISSOURI DEPT. OF STATISTICS 323 MATH SCIENCES BLDG. COLUMBIA, MO 65311	DR. 2ITA E. TYER DEPT. OF PSYCHOLOGY GEORGE MASON UNIVERSITY 4400 UNIVERSITY DRIVE FAIRFAX, VA 22030	HQ - US MARINES CODE MPI - 10 WASHINGTON, DC 20380	DR. AMOS TVERSKY STANFORD UNIVERSITY DEPT. OF PSYCHOLOGY STANFORD, CA 94385	DR. JAMES TWEEDDALE TECHNICAL DRECTOR NAVY FERSONNEL RAD CTR. SAN DIEGO, CA 91151-6800	DR. T. B. SHERIDAN DEPT. OF MECH. ENG. MIT CAMBRIDGE, MA 01139	DR. HEATHER WILD NAVAL AIR DEV. CENTER CODE 6021 WARMINSTER, PA 18974-5000	DR. JOSEPH L. YOUNG MEMORY & COG. PROCESSES NATIONAL SCIENCE FDN. WASHINGTON, DC 10550
DR. KATHRYN SPOEHR BROWN UNIVERSITY DEPT. OF PSYCHOLOGY PROVIDENCE, RI 03913	DR. ROBERT STERNBERG DEPT. OF PSYCHOLOGY YALE UNIVERSITY BOX 11A, YALE STATION NEW HAVEN, CT 06330	JAMES J. STASZEWSKI CARNEGIE-MELLON UNIVERSITY DEFT. OF PSYCHOLOGY SCHENLEY PARK PITYSBURGH, PA 15313	DR. DOUGLAS TOWNE BEHAVIORAL TECH. LABS 184S S. ELENA AVENUE REDONDO BEACH, CA 90171	DR. MAURICE TATSUOKA 220 EDUCATION BLDG. 1310 S. SIXTH ST. CHAMPAIGN, 1L 61820	DR. RICHARD F. THOMPSON STANFORD UNIVERSITY DEPT. OF PSYCHOLOGY BLDG. 4301-JORDAN HALL STANFORD, CA 94305	MR. BRAD SYMPSON NAVY PERSONNEL RAD CTR. SAN DIEGO, CA 92153-6800	DR. FUMIKO SAMEJIMA DEPT. OF PSYCHOLOGY UNIY. OF TENNESSEE KNOXVILLE, TN 37916	DR. DONALD RUBIN STAT. DEPT., HARVARD SCIENCE CTR., RM. 608 I OXFORD STREET CAMBRIDGE, MA 01138	DR. ERNST Z. ROTHKOPF AT&T BELL LABORATORIES ROOM 1D-456 600 MOUNTAIN AVENUE MURRAY HILL, NJ 07974
DR. EDWAKP E. SMITH OUT BERANEK & NEWMAN, INC. SO MOULTON STREET CAMBRIDGE, MA 02138	DR.ALFRED F.SMODE SENIOR SCIENTIST CODE 07A NAVAL TRAINING SYS.CTR. ORLANDO, FL 33813	DR. ROBERT F. SMITH DEPT. OF PSYCHOLOGY GEORGE MASON UNIV. 4400 UNIVERSITY DR. FAIRFAX, VA 22030	DR. LINDA B. SMITH DEPT. OF PSYCHOLOGY INDIANA UNIVERSITY BLOOMINGTON, IN 47405	DR. RICHARD E. SNOW DEPT. OF FSYCHOLOGY STANFORD UNIVERSITY STANFORD, CA 94306	DR. TED STEINKE DEPT. OF GEOGRAPHY UNIY. OF S. CAROLINA COLUMBIA, SC 19108	DR. MICHAEL I. TURVEY HASKINS LABOATORY 170 CROWN STREET NEW HAVEN, CT 06510	DR. DAVID VALE ASSESSMENT SYSTEMS CORP. 1133 UNIVERSITY AVE. SUITE 310 ST. PAUL, MN SS114	DR. KURT VAN LEHN CARNEGIE "MELLON UNIV. DEPT. OF PSYCHOLOGY SCHENLEY PARK PITTSBURCH, PA 15313	DR. JERRY VOGT NAVY PERSONNEL RAD CTR. CODE 51 SAN DIECO, CA \$1153-4600
DR. LYNNE REDER DEPT. OF PSYCHOLOGY CARNEGIE-MELLON UNIV. SCHENLEY PARK PITTSBURGH, PA 15313	DR. MARK D. RECKASE ACT P.O. BOX 168 10WA CITY, IA 53243	DR. MARY C. POTTER DEPT. OF PSYCHOLOGY MIT (E-10-031) CAMBRIDGE, MA 03139	DR. JOSEPH PSOTKA ATTW: PERI-IC ARMY RESEARCH INST. SOOI EISENHOWER AVE. ALEXANDRIA, VA 23333	DR. KARL PRIBRAM STANFORD UNIVERSITY DEPT. OF PSYCHOLOGY BLDG. 4201 - JORDAN HALL STANFORD, CA 9430S	DR. DANIEL REISBERG DEPT. OF PSYCHOLOGY NEW SCHOOL FOR SOC. RES. 65 FIFTH AVENUE NEW YORK, NY 10003	DR. STEVE SUOMI NIH BLDG. 31 ROOM B18-15 BETHESDA, k.D 20205	DR. H. SWAMINATHAN LAB. OF PSYCHOMETRIC & EVALUATION RESEARCH UNIY OF MASSACHUSETTS AMHERST, MA 01003		DR. JOHN TANGNEY AFOSRINL BOLLING AFB, DC 10331
DR. JAMES PAULSON DEPT. OF PSYCHOLOGY PORTLAND STATE UNIVERSITY P.O. BOX 751 PORTLAND, OR 97307	DR. PETER POLSON UNIVERSITY OF COLORADO DEPT. OF PSYCHOLOGY BOULDER, CO 80309	DR. JAMES W. PELLEGRINO UC - SANTA BARBARA DEPT. OF PSYCH, SANTA BARBARA, CA 93106	DR. NANCY PENNINGTON UNIVERSITY OF CHICAGO GRAD. SCH. OF MED. 1101 E. 58TH ST. CHICAGO, IL 60637	DR. RAY PEREZ ARI (PERI-II) 5001 EISENHOWER AVENUE ALEXANDRIA, VA 3333	DR.STEVEN PINKER DEPT. OF PSYCHOLOGY E10-018 MIT CAMBRIDGE, MA 02139	DR. SAUL STERNBERG UNIY. OF PENNSYLVANIA DEPT. OF PSYCHOLOGY 3815 WALNUT STREET PHILADELPHIA, PA 19104	DR. ELLIOT SOLOWAY YALE UNIVERSITY COMPUTER SCI. DEPT. P.O. BOX 31S8 NEW HAVEN, CT 06330	DR. ALBERT STEVENS BOLT BERANEK & NEWMAN, INC. 19 MOULTON ST. CAMBRIDGE, MA 02238	DR. PAUL J. STICHA TRAINING RES. DIV. HUMBRO 1100 S. WASHINGTON ALEXANDRIA, VA 23314

ERIC FACILITY ACQUISTTIONS 4833 RUGBY AFENUE BETHESDA, MD 20014	DR. BETH WARREN BOLT BERANEK & NEWMAN, INC. 50 MOULTON STREET CAMBRIDGE, MA 03138								
DR. JOEL DAVIS ONR, CODE 1141NP 800 NORTH QUINCY ST. ARLINGTON, VA 11217-5000	DR. HANS-WILLI SCHROIFF INST. FUER PSYCHOLOGIE DER RWTH AACHEN AAGERSTRASS ZWISCHEN 17 U. 19 5100 AACHEN, WEST GERMANY								
DR. JAIMS CARBONELL CARNEGIE-MELLON UNIV. DEPT. OF PSYCHOLOGY PITTSBURGH, PA 1513	J. D. FLETCHER 1931 CORSICA STREET VIENNA, VA 13180	DR. JOHN R. FREDERIKSEN BOLT BERLNET & NEWMAN 50 MOULTON STREET CAMBRIDGE, MA 02138							
DR. KEITHER WESCOURT FMC CORPORTAION CENTRAL ENG. LABS. 1185 COLEMAN AVE., BOX 580 SANTA CLARA, CA 95053	DR. NORMAN M. WEINBERGER UNIY. OF CALIF. CTR. FOR THE NEUROBIOL. OF LEARNING A MEMORY IRVINE, CA 92717	DR. DOUGLAS WETZEL. CODE 12 NAVY PERS. RAD CTR. SAN DIEGO, CA 91151-6800	DR. BARBARA WHITE BOLT BERANEK & NEWMAN, INC. 10 MOULTON ST. CAMBRIDGE, MA 02238	DR. BARRY WHITSEL UNIV. OF NC DEPT. OF PHYSIOLOGY MEDICAL SCHOOL CHAPEL HILL, NC 27514	DR. CHRISTOPHER WICKENS DRPT. OF PSYCHOLOGY UNIY. OF ILLINOIS CHAMPAIGN, IL 61820	DR. STEVEN ZORNETZER ONR, CODE 1140 800 N. QUINCT ST. ARLINGTON, VA 11117-5000	DR. MICHAEL I. POSNER UNIVERSITY OF OREGON DEPT. OF PSYCHOLOGY EUGENE, OR 97403	CAPT. P. MICHAEL CURRAN ONR, CODE 135 800 N. QUINCY ST. ARLINGTON, VA 22117-5000	DR. MARSHALL J. FARR 1530 NORTH VERNON ST. ARLINGTON, VA 21107
DR. ROBEKT A. WISHER U.S. ARAM INST. FOR THE BEH. 4 SOC. SCIENCES 5001 EISENHOWER AVENUE ALEKANDRIA, YA 22333	DR. MARTIN F. WISKOFF NAVT PERSONNEL RAD CTR. SAN DIEGO, CA 92153-4800	MR. JOHN H. WOLFE NAVI PERSONNEL RAD CTR. SAN DIEGO, CA 92152-4800	GEORGE WONG, BIOSTATISTICS MEMORIAL SLOAN-KETTERING CANCER CENTER 1175 YORK AVENUE NEW YORK, NY 100 R.1	DR. DONALD WOODWARD OFFICE OF NAVAL RESEARCH CODE 1141NP 800 NORTH CUINCY STREET ARLINGTO', VA 11117-5000	DR. WALLACE WULFECK, III NAVY PERS. RAD. CENTÉR SAN DIEGO, CA 93153-4800	MR. CARL YORK SYSTEM DEV. FDN. 181 LYTTON AVENUE SUITE 210 PALO ALTO, CA 94301	DR. DAVID NAVON INST. FOR COGNITIVE SCI. UNIV. OF CALIFORNIA LA JOLLA, CA 92093	DR. ROBERT SASMOR ARMY RES. INSTITUTE 5001 EISENHOWER AVE. ALEKANDRIA, VA 21333	DEFENSE TECH. INFO. CTR. CAMERON STATION, BLDG. S ALEXANDRIA, VA 11314 ATTN: TC
DR. MICHAEL I. SAMET PERCEPTRONICS, INC. 4271 VARIEL AVENUE WOODLAND HILLS, CA 91364	DR. ARTHUR SAMUEL YALE UNIVERSITY DEPT. OF PSYCHOLOGY BOX 11A, YALE STATION NEW HAVEN, CT 06520	DR. ROGER SCHANK YALE UNIVERSITY COMP. SCI. DEPARTMENT NEW HAVEN, CT 06530	DR. WALTER SCHNEIDER LEARNING RAD CTR. UNIVERSITY OF PITTSBURGH 3939 O'HARA STREET PITTSBURGH, PA 15360	DR. MICHAEL G. SHAFTO ONR CODE 1142PT 800 N. QUINCY STREET ARLINGTON, VA 22217-5000	DR. JANET SCHOFIELD LEARNING RAD CENTER UNIV. OF PITTSBURGH PITTSBUGH, PA 15360	DR. ROBERT J. SEIDEL US ARAG RES. INST. 5001 EISENHOWER AVE. ALEXANDRIA, VA 22333	CHIEF OF NAVAL ED. & TR. LIAISON OFFICE AIR FORCE HUMAN RES. LAB. OPERATIONS TRAINING DIV. WILLIAMS AFB, AZ 85214	DR. DONALD A. NORMAN INST. FOR COG. SCI. UNIV. OF CALIFORNIA LA JOLLA, CA 93093	DR. MICHAEL J. IYDA NAVAL POSTGRADUATE SCHOOL CODE SICK MONTERET, CA 93943-5100